BigBOSS: The Stage IV BAO Experiment The Questions #### Physics beyond the standard model **Precision dark energy** probe from BAO scale **Inflation probe** from non-gaussian fluctuations Better than Planck or JDEM These fluctuations of 1 part in 10⁵ gravitationally grow into... # BigBOSS: The Stage IV BAO Experiment The Questions #### Physics beyond the standard model **Precision dark energy** probe from BAO scale **Inflation probe** from non-gaussian fluctuations Better than Planck or JDEM #### **BigBOSS: The Stage IV BAO Experiment** Kitt Peak 4-m instrument: 5000-fiber spectrograph in 3 deg field - → Blue (3400-5500 Å) optimized for QSO Ly - → Red/IR (8000-11300 Å) optimized for emission lines Simultaneous spectroscopic surveys from 2014-2024 - \rightarrow BAO from 50 million galaxies at 0.2 < z < 2.0 - → BAO from 1 million QSOs at 1.8<z<3 #### **BigBOSS: The Stage IV BAO Experiment Science Reach** Sensitivity to new physics scales as volume surveys -- # of modes # BigBOSS: The Stage IV BAO Experiment @ Kitt Peak 4-m New 2-m secondary New 3-element corrector 3° f/5 focal plane!! # BigBOSS: The Stage IV BAO Experiment Spectrograph Design # BigBOSS: The Stage IV BAO Experiment Science Reach | | BOSS
(Stage III) | BigBOSS-North
(Stage IV) | JDEM
(Stage IV) | BigBOSS-N+S
(Stage IV) | |----------------------|--|---|--|---------------------------| | Redshift range | 0 <z<0.7< th=""><th>0<z<3.5< th=""><th>0.7<z<2.0< th=""><th>0<z<3.5< th=""></z<3.5<></th></z<2.0<></th></z<3.5<></th></z<0.7<> | 0 <z<3.5< th=""><th>0.7<z<2.0< th=""><th>0<z<3.5< th=""></z<3.5<></th></z<2.0<></th></z<3.5<> | 0.7 <z<2.0< th=""><th>0<z<3.5< th=""></z<3.5<></th></z<2.0<> | 0 <z<3.5< th=""></z<3.5<> | | Sky Coverage | 10000 deg ² | 14000 deg ² | 20000 deg ² | 24000 deg ² | | Wavelength Range | 360-1000 nm | 340-1130 nm | 1100–2000 nm | 340nm–1130 nm | | Spectral Resolution | 1600-2600 | 2300-6100 | 200 | 2300-6100 | | DETF FoM | 57 | 175 | 250 | 286 | | DETF FoM w/Stage III | 107 | 240 | 313 | 338 | Direct comparison with same FoMSWG priors Stage IV BAO can be done from the ground over full redshift range ## **BigBOSS** is Low Risk - [O II] redshift surveys well-established to z=1.5 (DEEP, zCOSMOS) - [O II] doublet is unique signature - Color cuts select desired redshift distribution - Avoids source confusion of slitless grism (i.e., JDEM) [O II] redshift survey simplest approach to high-z BAO Q: What fraction of the observing time do you expect to be devoted to the BigBOSS survey during its operation? What information do you have on the likelihood that the US community will approve of devoting a huge fraction of the 4m dark time the BigBOSS science for 2015-2021? What is the process for approving this allocation of resources? - Dark-time for 10 years (6 in North + 4 in South) for 50 million galaxies - Move instrument after completion of DES - Assumes 50% weather loss, and 60% observing speed relative to good conditions - Exposure time tuned to z=2.0 limit (8 σ) - Possible descope to z=1.6 using 100 nights/yr (equivalent to the DES utilization of CTIO), yielding DETF FoM ~15% lower Q: What fraction of the observing time do you expect to be devoted to the BigBOSS survey during its operation? What information do you have on the likelihood that the US community will approve of devoting a huge fraction of the 4m dark time the BigBOSS science for 2015-2021? What is the process for approving this allocation of resources? - Total survey requires ~600 clear nights - Dark-time for 10 years (6 in North + 4 in South) for 50 million galaxies - Assumes 50% weather loss, 60% observing speed relative to good - Move instrument after completion of DES - Exposure time tuned to z=2.0 limit (8 σ) - Possible descope to z=1.6 using 100 nights/yr (equivalent to the DES utilization of CTIO), yielding DETF FoM ~15% lower Q: What fraction of the observing time do you expect to be devoted to the BigBOSS survey during its operation? What information do you have on the likelihood that the US community will approve of devoting a huge fraction of the 4m dark time the BigBOSS science for 2015-2021? What is the process for approving this allocation of resources? - There are seven 4-m class facilities in the US OIR System: Palomar 5-m, SOAR 4.2-m, KPNO 4-m, CTIO 4-m, WIYN 3.5-m, ARC 3.5-m, and Lowell 4.2-m (available in 2 years) - KPNO 4-m and CTIO 4-m can be converted to 3-degree field (with identical optical elements) BigBOSS can be fully realized with 1/7th of U.S. 4-m time Q: What fraction of the observing time do you expect to be devoted to the BigBOSS survey during its operation? What information do you have on the likelihood that the US community will approve of devoting a huge fraction of the 4m dark time the BigBOSS science for 2015-2021? What is the process for approving this allocation of resources? - NOAO developed plan for <6m telescopes through ReSTAR committee (Renewing Small Telescopes for Astronomical Research) - This committee's recommendations call for the specialization of the 2-4 meter class telescopes: "Specialization will provide a more limited set of observing capabilities on each telescope but should preserve a breadth of capability across the ReSTAR System." - BigBOSS instrument = most ambitious low- and mid-resolution spectrograph: 5000 fibers spanning 340-1150 nm Q: What fraction of the observing time do you expect to be devoted to the BigBOSS survey during its operation? What information do you have on the likelihood that the US community will approve of devoting a huge fraction of the 4m dark time the BigBOSS science for 2015-2021? What is the process for approving this allocation of resources? #### Possible processes: - NOAO issues a call similar to that which selected DES - BigBOSS pays for displacement time - ReSTAR committee endorses as means to obtaining new capabilities - BigBOSS competitively selects from public and private 4-m BigBOSS spectrographs would not be left idle on a shelf! Q: What fraction of the observing time do you expect to be devoted to the BigBOSS survey during its operation? What information do you have on the likelihood that the US community will approve of devoting a huge fraction of the 4m dark time the BigBOSS science for 2015-2021? What is the process for approving this allocation of resources? #### **Community access:** - At the NOAO 4-m telescopes, the community would have direct access to the capability in four ways. - 1. Participation in the collaboration - 2. NOAO TAC awarding nights - 3. NOAO TAC awarding fraction of fibers, piggyback BigBOSS survey - 4. Legacy value of the survey data #### BigBOSS would be unique community capability Q: Can you provide a detailed cost estimate, including operations? What is included in the operations cost estimate? Which parts of the path from data to science are not included, and where will that funding come from? - Four year development before start of operations - BigBOSS relies heavily on BOSS heritage - As-built expenses for spectrographs, CCDs, electronics, fibers - Telescope, instrument operations + admin costs provided by KPNO - Additional personnel for instrument - Pipeline development based upon BOSS - Additional effort before start - Data reduction + distribution based upon SDSS-III - Through final data release BigBOSS has cost heritage from BOSS + KPNO ops More detail in Astro2010 written response - Q: Can you provide a detailed cost estimate, including operations? What is included in the operations cost estimate? Which parts of the path from data to science are not included, and where will that funding come from? - Data analysis not included beyond the reduction of the data to 1-D spectra, redshifts and object classification - SDSS-III/BOSS model to be followed - Member universities commit funds for the project buy-in and science - Long-term data stewardship not included #### **BigBOSS Total Cost** - Construction funded by DOE + international partners - Major participation by international partners for key technologies - Operation costs to be provided by Universities + NSF - Telescope operations included in budget | | BigBOSS Cost Breakdown | | | | | | | |-----|--|---------|---------|-----------------------|-----------------------------|--|--| | | | Cost by | Offsets | | | | | | WBS | Description | WBS | ı " | r in kind
ibutions | University
Contributions | | | | 1.0 | Project Management & System Engineering | 5.1 | | | | | | | 2.0 | Spectrographs and Instrument Electronics | 30.9 | 10.6 | France | 5.0 | | | | 3.0 | Fiber System with Positioners | 5.4 | 4.8 | China | 3.0 | | | | 4.0 | Optics | 8.4 | | | | | | | 5.0 | Contingency | 15.0 | | | | | | | 6.1 | Instrument Operations (6 years) | 10.5 | | | 5.0 | | | | 6.2 | Data Operations (7.5 years) | 9.6 | | | 3.0 | | | | | Total Project Cost Construction + Ops: | 84.9 | | | | | | | | Total Contributions: | 25.4 | | | | | | | | Total DOE Cost Construction only: | 44.4 | | | | | | | | Total DOE Cost Ops. only: | 15.1 | | | | | | #### **BigBOSS Total Cost - Descope Option** - Same instrumentation except that the NIR detectors are omitted - Saves \$9.7M in NIR detector cost - Science descoped from z<2.0 to z<1.6 | | BigBOSS Cost Breakdown with Descope of NIR Detectors | | | | | | | |-----|--|----------------------------------|---------|-----------------------|-----------------------------|--|--| | | | Cost by | Offsets | | | | | | WBS | Description | WBS | I , | r in kind
ibutions | University
Contributions | | | | 1.0 | Project Management & System Engineering | 5.1 | | | | | | | 2.0 | Spectrographs and Instrument Electronics | 20.9 | 10.6 | France | 5.0 | | | | 3.0 | Fiber System with Positioners | n with Positioners 5.4 4.8 China | | 3.0 | | | | | 4.0 | Optics | 8.4 | | | | | | | 5.0 | Contingency | 12.0 | | | | | | | 6.1 | Instrument Operations (5 years) | 8.8 | | | 5.0 | | | | 6.2 | Data Operations (6.5 years) | 8.2 | | | 5.0 | | | | | Total Project Cost Construction + Ops: | 68.8 | | | | | | | | Total Contributions: | 25.4 | | | | | | | | Total DOE Cost Construction only: | 31.4 | | | | | | | | Total DOE Cost Ops. only: | 12.0 | | | | | | | WBS | | | | |-------|-------------------------------------|-------|------------------------------| | Level | | | | | 2 3 4 | Description | Total | Basis of Estimate | | 1 | Construction Project Management and | | | | | System Engineering | 5.1 | | | 1 1 | Project Management (includes | | DES and Daya Bay, LBNL Labor | | | Administrative Support) | 1.9 | Rates | | 1 2 | Systems Engineering and Quality | | DES and Daya Bay, LBNL Labor | | | Assurance | 3.2 | Rates | | | | 3 | 4 | Description | Total | Basis of Estimate | |---|-----|---|--------------|--|-------|-------------------------------------| | 2 | | _ | | Spectrographs and Instrument Control | lotai | Dasis of Estimate | | ľ | • | | | | 30.9 | | | 2 | 2 | 1 | | Spectrograph Optics and Structure | | | | | | | | (x10) | 10.7 | | | 2 | 2 | 1 | 1 | Management | 0.68 | | | 2 | 2 | 1 | 2 | Systems Engineering | 1.67 | | | 2 | 2 | 1 | 3 | Structure | 0.68 | | | 2 | 2 | 1 | 4 | Slithead | 0.14 | | | 2 | 2 | 1 | 5 | Collimator Assembly | 0.56 | WFMOS Spectrograph Proposal and | | 2 | 2 | 1 | 6 | Hartmann Doors and Shutter | 0.12 | | | 2 | 2 | 1 | 7 | Central Optics | 1.62 | | | 2 | 2 | 1 | 8 | Blue Camera | 1.46 | | | 2 | 2 | 1 | 9 | Visible Camera | 1.29 | | | 2 | 2 | 1 | A | Red Camera | 1.29 | | | 2 | 2 | 1 | B | Controller | 0.47 | | | 2 | 2 | 1 | \mathbf{C} | Integration and Test | 0.72 | | | 2 | 2 3 | 3 | | Detector Assy 1 | 4.00 | | | 2 | 2 3 | 3 | 1 | Dewar and Vacuum System | 2.30 | Engineering Estimate, BOSS actual | | 2 | 2 3 | 3 | 2 | Detector [4kx4kx15u e2v]x10 | | Vendor Quote from e2v | | 2 | 2 3 | 3 | 3 | Front End Electronics [CRIC 5.0 - | | Engineering Estimate, SNAP | | | | | | CLIC 5.0] | 0.40 | Prototype Build | | 2 | 2 4 | 4 | | Detector Assy 2 | 2.60 | | | 2 | 2 4 | 4 | 1 | Dewar and Vacuum System | | Engineering Estimate | | 2 | | 4 | 2 | Detector [4kx4kx15u LBNL]x10 | 1.20 | Vendor Quote from MSL | | 2 | 2 4 | 4 | 3 | Front End Electronics [JDEM CCD | | Engineering Estimate, SNAP | | | | _ | | F/E module] | 0.40 | Prototype Build | | 4 | | 5 | | Detector Assemblies 3 | 11.80 | | | 4 | | _ | 1 | Dewar and Vacuum System | 0.50 | Engineering Estimate | | 2 | : : | 5 | 2 | Detectors | | V 1 Ot f T-1- 1 1 | | | | | | [2 each 2kx2kx18u Teledyne
+2 each 4kx4kx15u LBNL]x10 | 10.80 | Vendor Quotes from Teledyne and MSL | | - | , , | 5 | 3 | Front End Electronics [JDEM | 10.60 | IVISL | | ľ | • | 3 | J | SIDECAR module] | 0.50 | Vendor Quote from Teledyne | | 2 | 2 | 6 | | Digital Electronics System | 1.80 | , shad Quote nom releasing | | 2 | | 6 | 1 | Positioner Control Elect. with Camera | 2.00 | | | | | | | Interface | 0.10 | Engineering Estimate | | 2 | 2 (| 6 | 2 | Science Data Processing and Control | | Engineering Estimate, SNAP | | | | | | Electronics | | Prototype Build | | 2 | 2 (| 6 | 3 | Software | 1.50 | Engineering Estimate, BOSS actual | | 2 | 3 | 4 | Description | Total | | Basis of Estimate | |---|---|---|------------------------------------|-------|-----|------------------------------------| | | | | | | | | | 3 | | | Fiber System with Positioners | 5.4 | | | | 3 | 1 | | Fiber Assembly [block w/ 500 150u | | | Vendor quote (catalog item), BOSS | | | _ | | fibers]x10 | 1 | .2 | | | 3 | 2 | | | | | Engineering Estimate, Prototype | | | • | | Positioner Assemblies | | 8.8 | | | 3 | 3 | | Fiber Support Tray System | 0 |).4 | Engineering Estimate | | Ļ | | | | | 4 | | | 4 | | | Optic | 8.4 | | | | 4 | 1 | | Upper Mechanical Structure | |).9 | 5 5 | | 4 | 2 | | Secondary Mirror | 3 | 5.5 | Quote from U. Arizona Optical Sci. | | 4 | 3 | | Fiber Position Camera Assembly | 0 |).1 | Fairchild Off-the-Shelf Product | | 4 | 4 | | Lower Mechanical Structure | 0 |).9 | Engineering Estimate from KPNO | | 4 | 5 | | Cassegrain Cell Assembly | 0 | 8.0 | Engineering Estimate from KPNO | | 4 | 6 | | ADC Assembly | 0 | 8.0 | Engineering Estimate from KPNO | | 4 | 7 | | Focal Plane Assembly | 1 | .4 | Engineering Estimate | | 4 | 7 | 1 | Mounting Plate and Structure | | | Engineering Estimate | | 4 | 7 | 2 | Guider Modules | | | Semi-custom designs & built around | | 4 | 7 | 3 | Auto Focus Modules | | | a standard CCD | | | | | | | | | | 5 | | | Contingency | 15.0 | ı | Based on 30% on all construction | | | | | | | | costs. Contingency on Ops included | | | | | | | | in 7.0 | | 2 3 | 4 | Description | Tota | ı | Basis of Estimate | |-----|---|------------------------------------|------|-----|-----------------------------------| | 6 | | Pipeline and Operations | 20.1 | ĺ | | | 6 1 | | Instrument Operations | 10.5 | | KPNO estimates | | 6 1 | 1 | Spectrograph Operations (including | | | | | | | dewars, detectors) | | 3.0 | | | 6 1 | | Associated Computers | | 1.5 | | | - | 3 | Non-Spectrograph Hardware | | 1.5 | | | 6 1 | • | Telescope Operations | | 3.0 | NSF/NOAO | | | 5 | Management/Admin Support | | 1.5 | | | 6 2 | | Data Management Budget | 4.5 | | SDSS running costs | | _ | 1 | Science Archive Servers and Mirror | | 0.8 | | | 6 2 | _ | Maintenance and Facility Support | | 1.4 | | | 6 2 | 3 | Data Archivist and Coordinator | | 0.8 | | | 6 2 | 4 | Catalog Archive Administrators and | | | | | | | Licensing | | 0.6 | | | | 5 | Software Development | | 0.9 | | | 6 3 | | Data Reduction | 5.1 | | Estimate, based on BOSS projected | | 6 3 | | Project Management | | 0.6 | | | 6 3 | | Data Reduction and Packaging | | 1.0 | | | 6 3 | | Code Development | | 2.2 | | | 6 3 | 4 | Target Selection | | 0.8 | | | 6 3 | 5 | Computing Hardware, Support and | | | | | | | Licensing | | 0.5 | | | | | | | | | Q: What line flux sensitivity do you expect as a function of wavelength in a one-hour exposure (for all redshifts in the survey)? What comoving number density of galaxies as a function of redshift will the survey sample? #### Three samples: - LRG's: - —Selected to z<1 - —Efficient BAO tracers due to large bias - SFG's: - Selected 0.7<z<2.0 at source density of dn/(dz deg²)=2000 - Comoving number density of 3.4x10⁻⁴ (h/M pc)³ - Redshifts from [OII] line emission at resolution R~5000 - Single-line minimal detectable line flux (MDLF) of 2.5x10⁻¹⁷ - QSO's: - —Sparsely sampled in the manner of BOSS - —1 million sightlines from 2<z<3.5 Q: What line flux sensitivity do you expect as a function of wavelength in a one-hour exposure (for all redshifts in the survey)? What comoving number density of galaxies as a function of redshift will the survey sample? Instrument designed to be a "BAO spectrograph" Detect emission-line galaxies at z=0.6→2.0 Advantage 1: Resolution allows working between night sky lines Advantage 2: High resolution splits the [OII] doublet - Unambiguous line identification - Doubles the chance of line measurement among bright sky lines ## Single-line minimal detectable line flux (MDLF), 8σ for BigBOSS in 30 min Blue and Visible arms ## Single-line minimal detectable line flux (MDLF), 8σ for BigBOSS in 30 min #### Sculpted redshift distribution for a constant number density Descope option has flexibility for higher number densities at z<1.6 Sculpting makes efficient use of fibers to maximize BAO science return Q: How technically risky is the 3 degree field? If it is not achievable, what is the descope option and how does it modify the science achievements? - Mayall is slow RC, making correction to 3° field possible - All magnification is in secondary - Corrector lenses add no power - Simple fused silica - No CaF - Manufacturing feasibility verified by the University of Arizona College of Optical Sciences - Less challenging than previous optics, using profilometry + interferometry Primary mirror Focal plane # Q: How technically risky is the 3 degree field? If it is not achievable, what is the descope option and how does it modify the science achievements? Small aspheric departures low-risk Primary mirror Focal plane Q: How technically risky is the 3 degree field? If it is not achievable, what is the descope option and how does it modify the science achievements? - 2-m mirror "properly sized" with a 37% obscuration and no fielddependent vignetting - Undersizing secondary (2-m → 1.5-m) increases vignetting at field edge to 55% This trade could be made on cost/science; not necessary for risk 3.0 deg field (99 cm) with 1.50 cm positioners → 4000 positioners (White Paper) 2.5 deg field (82.5 cm) with 1.10 cm positioners → **5100 positioners** 3.0 deg field (99 cm) with 1.10 cm positioners → **7300 positioners** 5000 fibers fit Room to be more ambitious! Possible upscope **New baseline** - Q: Please present a detailed estimate and justification of the accuracy of photometric redshifts in the 1.3 < z < 2 range and the predicted OII line flux, and how it translates to object preselection efficiency. - BigBOSS does not need photo-z's for targets - Color cuts select late-type galaxies w/ [O II] in 1<z<2 range - Targets well-studied to z=1.4 from DEEP2 + VVDS - Targets extrapolated to z=2.0 from zCOSMOS - Selection efficiency depends on ugr (to z=1.6) or grz (to z=2) depths #### Combined [OII] λ 3727 line flux limit for 2000 dn/(dz.deg²) - Measured [OII] data sources from zCOSMOS / VVDS [OII] fluxes (Ilbert, 2008) and the DEEP2 [OII] redshift survey (Zhu, 2008) - Conservative [OII] minimum detectable line flux (MDLF) of 2.5E-17 ergs/s/cm² (F_[OII]=1E-16 cgs flux at z=2, factor of 2 for split [OII], factor of 2 for margin) Synthetic magnitudes are degraded using photometric errors from Palomar Transient Factory (gr), Pan-STARRS-1 (iz), and a CFHT-like survey (u) zCOSMOS and DEEP2 demonstrate large fraction of bright em lines at z>1 ## BigBOSS: The Stage IV BAO Experiment Conclusions - "Stage-IV" dark energy experiment from the ground - Higher scientific performance than JDEM-BAO - Lower science risk than JDEM + greater flexibility - Enhances future imaging surveys (DES, LSST) - Adds spectroscopic capability, eg. for SNe follow-up - Calibrates LSST photo-z's for WL - Requires only 4-m telescope time - North: Kitt Peak (4m) - South: CTIO (4m) # **Backup Slides** # **BAO: Geometric probe of dark energy** ## **Redshift-space distortions:** Gravitational probe of dark energy - Competitive with BAORelatively conservative estimates of error bars - Probes growth of fluctuations rather than geometry ## BigBOSS: Linear power spectrum Preliminary: Errors assume Gaussianity and no systematics - Significant improvements in cosmological parameters from the shape of the linear power spectrum - Guaranteed detection in several areas (N only, with Planck): | Neutrino
mass | 0.019 eV
0.018 eV for JDEM
(current knowledge >0.05 eV) | |--------------------------------|--| | Number of relativistic species | 0.12 0.11 for JDEM | | Curvature | 0.0006 Factor 10 better than Planck 0.0005 for JDEM | | Spectral index / running | 0.0030/0.0018 Factor 6 better than Planck 0.0028/0.0017 for JDEM | # **BigBOSS: Non-gaussianity and f_{NL}** BigBOSS allows systematics checks w/ multiple samples JDEM-BAO lacks this # BigBOSS: Bispectrum - Has big potential, in principle: - Measures GROWTH -- yet another dark energy probe - Can measure more general types of non-Gaussianity - Large scales implies better behaved sample than e.g. SDSS - Different contributions separated by different triangle configurations - Plots from Jeong and Komatsu: ### **BigBOSS** and weather ### Can weather screw the Big Boss? Weather causes variations in depth and completeness Can result in fluctuations in galaxy density field ### Can BigBoss screw the weather? #### Yes, because: - Exposure times tuned to S/N - As done for SDSS, BOSS - Weather-induced fluctuations are transversal. - Small number of modes can be marginalized - CMB experiments have "rain gauges" and everybody believes CMB ### **BigBOSS** and "double-dipping" Two samples: LRGs + ELGs from 0<z<1 Two samples populate different halos / different bias Superior systematics control #### Directly compare: - BAO scales derived from two samples - RSD results derived from two samples - Linear power spectra from two samples - Non-gaussianity from two samples - Cross-correlation coefficients of two samples: directly measure stochasticity # No other proposed experiment has this capability # French participation French expertise in spectrographs 24 spectrographs24 detectors ## **Spectroscopic Targets** 0.2<z<1: Luminous Red Galaxies (extend BOSS footprint & z) ## **Sky Background** - Sky background from Gemini w/ continuum scaled to SDSS (conservative) - Slightly conservative relative to DEEP2 DEIMOS spectra ## **BigBOSS: The Stage IV BAO Experiment** Science Reach vs. JDEM acoustic feature. Figure 1a: Distance accuracies in z=0.1 Figure 1b: The inverse variance on the first bins for BigBOSS (red) and JDEM (blue) 30 principal components of the evolution of normalized to the cosmic variance limits. the dark energy, as defined by the Figure of These forecasts were based on the Seo & Merit Science Working Group (FoMSWG). Eisenstein (2007) Fisher matrix formalism The variances have been normalized to the and assume a 50% reconstruction of the pre-JDEM Stage III forecasts made by the FoMSWG. # BigBOSS: The Stage IV BAO Experiment Timeline R&D activities supported by LBNL engineering and technical labor CD-0 assumed FY11 Q1